

NEW ORLEANS
DRUPAL CON 2016

NEW ORLEANS
DRUPALCON 2016

Making Infrastructure S'mores With Chef

Matt Stratton

@mattstratton


```

1  ▼ package "httpd" do
2 action :install
3  ▲ end
4
5  ▼ template "/etc/httpd/httpd.conf" do
6 source "httpd.conf.erb"
7 mode 0755
8 owner "root"
9 group "root"
10 ▲ end
11
12 ▼ service "httpd" do
13 action [:enable, :start]
14 end
15

```

What is Chef?

- ❖ Define reusable resources and infrastructure state as code
- ❖ Manages deployment and on-going automation
- ❖ Community content available for all common automation tasks

begins with

needs

<CODE/>

<CODE/> lets you

- version infrastructure and runtime environments
- create infrastructure and runtime envs consistently
- test automatically

just like

NEW ORLEANS

DRUPALCON 2016

“Enable the reconstruction of the business from nothing but a source code repository, an application data backup, and [compute] resources”

~ Jesse Robins

- ❖ Versioned
- ❖ Modularized
- ❖ Tested

Executable Documentation

Domain Expertise

- ❖ Systems are complicated today
- ❖ Nobody can know everything about the stack
 - ❖ Let your domain experts contribute their portion directly

Beware of
hubris

ANYONE
CAN DO
ANYTHING???!!!!

Old Way
Communicate
Via Tickets

New Way Communicate via code

People Make Mistakes

This doesn't scale

How do I make
sure nobody
messes stuff
up?

Testing is Essential

Sidney Dekker's *Field Guide to Understanding Human Error* is probably the most important book for people like us, meaning people that are in the IT world

Communicate through code (redux)

What happens when
you have one group
writing all the
automation?

NEW ORLEANS
DRUPALCON 2016

NEW ORLEANS
DRUPALCON 2016

NEW ORLEANS
DRUPALCON 2016

How do we
solve this?

Encourage local testing with Foodcritic

- ❖ Flag problems that might cause your Chef cookbooks to fail on converge
 - For example, FC010: Invalid search syntax
- ❖ Identify style/convention that has been adopted by the Chef community
 - For example, FC004: Use a service resource to start and stop services
- ❖ Run against static code, so tests are very fast (<5 seconds to run)

Example Foodcritic Rule

```
rule 'COMP001', 'Do not allow recipes to mount disk volumes' do
  tags %w{recipe compliance}
  recipe do |ast|
 mountres = find_resources(ast, :type => 'mount').find_all do |cmd|
 cmd
 end
 execres = find_resources(ast, :type => 'execute').find_all do |cmd|
 cmd_str = (resource_attribute(cmd, 'command') || resource_name(cmd)).to_s
 cmd_str.include?('mount')
 end
 mountres.concat(execres).map{|cmd| match(cmd) }
  end
end
```


Example Output

```
$ foodcritic -l /afs/getchef.com/foodcritic-rules/rules.rb .
```

```
COMP001: Do not allow recipes to mount disk volumes: ./recipes/default.rb:20
```

```
COMP001: Do not allow recipes to mount disk volumes: ./recipes/default.rb:26
```


Use A Pipeline

Use Automated Compliance as your Final Test

Security and
Compliance
are First-Class
Citizens

Trust But Verify

Separation of Concerns is a thing

(aka “My tests are failing, so I’ll change the tests”)

DEMO TIME!

To Review

- ❖ Trust (but verify) your domain experts
- ❖ Share the cooking
- ❖ Leverage Foodcritic
- ❖ Use your production audit process in your pipeline
- ❖ Did I mention test?

Questions?

Resources

- ❖ Sidney Dekker - *Field Guide to Human Error*
- ❖ foodcritic.io
- ❖ learn.chef.io
- ❖ github.com/mattstratton/infrastructure-smores

Moar Resources

- ❖ twitter.com/mattstratton
- ❖ speakerdeck.com/mattstratton
- ❖ github.com/mattstratton/speaking
- ❖ arresteddevops.com

Join us for Sprints

Friday, May 13 at the Convention
Center

First-Time Sprinter Workshop - 9am-12pm in Room 271-273

Mentored Core Sprint - 9am-6pm in Room 275-277

General Sprints - 9am-6pm in Room 278-282

So How Was It? - Tell Us What You Think

Evaluate this session – bit.ly/drupalchef

Thanks!